Analysis of Carbamate Pesticides: Validation of Semi-Volatile Analysis by HPLC-MS/MS by EPA Method MS666 J. Owens, C. Koester May 19, 2008 #### Disclaimer This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. # Analysis of Carbamate Pesticides: Validation of Semi-Volatile Analysis by HPLC-MS/MS by EPA Method MS666 # **Janel Owens and Carolyn Koester** Lawrence Livermore National Laboratory 7000 East Ave, L-091 Livermore, CA 94550 owens33@llnl.gov; koester1@llnl.gov; (925) 422-8914 (JO) and (925) 422-6888 (CK) #### TECHNICAL REPORT LLNL-TR-403969 This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes. This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. ### **Overview and Objectives** The Environmental Protection Agency's (EPA) Region 5 Chicago Regional Laboratory (CRL) developed a method for analysis of aldicarb, bromadiolone, carbofuran, oxamyl, and methomyl in water by high performance liquid chromatography tandem mass spectrometry (HPLC-MS/MS), titled *Method EPA MS666*. This draft standard operating procedure (SOP) was distributed to multiple EPA laboratories and to Lawrence Livermore National Laboratory, which was tasked to serve as a reference laboratory for EPA's Environmental Reference Laboratory Network (ERLN) and to develop and validate analytical procedures. The primary objective of this study was to validate and verify the analytical procedures described in MS666 for analysis of carbamate pesticides in aqueous samples. The gathered data from this validation study will be used to: 1) demonstrate analytical method performance; 2) generate quality control acceptance criteria; and 3) revise the SOP to provide a validated method that would be available for use during a homeland security event. The data contained in this report will be compiled, by EPA CRL, with data generated by other EPA Regional laboratories so that performance metrics of *Method EPA MS666* can be determined. ## LLNL Verification of Procedures #### Task 1: Verification of Instrument Conditions For this study, a Waters Micromass Quattro API triple quadrupole mass spectrometer (Serial Number QAA594) coupled to a Waters 2795 liquid chromatograph and Waters 2996 photodiode array detector was utilized for carbamate analysis. To verify instrument conditions, individual standards of aldicarb (CAS 116-06-3), bromadiolone (CAS 28772-56-7), carbofuran (CAS 1563-66-2), oxamyl (CAS 23135-22-0), methomyl (CAS 16752-77-5) and the surrogate compound, 4-bromo-3,5-dimethylphenyl-N-methylcarbamate (BDMC; CAS 672-99-1) were prepared at concentrations of 100 µg/mL in 50/45/5 water/acetonitrile/50 mM each ammonium acetate and ammonium hydroxide (prepared in 95/5 (v/v) water/acetonitrile) (v/v/v). These individual standards were infused at 20 µL/min and ionized by positive electrospray ionization. The initial tune file used for validating the ionization of each carbamate pesticide was as described in MS666 (shown in **Table 1**). All instrument conditions, including voltages (capillary, cone, extractor, and RF lens), temperature (source, desolvation), gas flows (desolvation, cone), energies (ion, entrance, collision, and exit), resolutions (for low and high mass), multipliers, reaction mode and optimal ions for analysis were optimized and recorded. The optimized parameters are shown in **Table 2**. All ions previously identified in the EPA CRL MS666 SOP were confirmed and the following transitions from parent to product ion are listed for the quantitation (Q) ion and confirmation (C) ion, respectively: aldicarb (Q: $208.2 \rightarrow 115.9$; C: $208.2 \rightarrow 88.7$); bromadiolone (Q: $509 \rightarrow 251.2$; C: $511 \rightarrow 251.2$); carbofuran (Q: $222.2 \rightarrow 165.2$; C: $222.2 \rightarrow 123$); methomyl (Q: $163.1 \rightarrow 87.7$; C: $163.1 \rightarrow 105.8$); oxamyl (Q: $237.2 \rightarrow 71.6$; C: $237.2 \rightarrow 89.8$); BDMC (Q: $258.1 \rightarrow 122$; C: $258.1 \rightarrow 201.2$). Table 1: EPA-Optimized Parameters | | For All Analytes | | Settings listed for | or Quantitation ion a | nd Confirmation ion | , respectively | | |-------------------|------------------|----------|---------------------|-----------------------|---------------------|----------------|----------| | MS Parameter | Setting | Aldicarb | Bromadiolone | Carbofuran | Methomyl | Oxamyl | BDMC | | Mode | + ESI | | | | | | | | Capillary voltage | 3.5 kV | | | | | | | | Cone voltage | | 10; 10 V | 37, 27 V | 27, 27 V | 17, 15 V | 15, 15 V | 25, 25 V | | Extractor | 2 V | | | | | | | | RF lens | 0.2 V | | | | | | | | Source Temp | 120 C | | | | | | | | Desolvation Temp | 300 C | | | | | | | | Desolvation gas | 500 L/h | | | | | | | | Cone gas | 25 L/h | | | | | | | | LM resolution 1 | 14.5 | | | | | | | | HM resolution 1 | 14.5 | | | | | | | | Ion energy 1 | 0.5 | | | | | | | | Entrance energy | -1 | | | | | | | | Collision energy | | 7, 15 eV | 20, 12 eV | 12, 20 eV | 8, 8 eV | 8, 8 eV | 24, 9 eV | | Exit energy | 2 | | | | | | | | LM resolution 2 | 15 | | | | | | | | HM resolution 2 | 15 | | | | | | | | Ion energy 2 | 0.5 | | | | | | | | Multiplier | 650 | | | | | | | | Dwell time | 0.1 s | | | | | | | Table 2: LLNL-Optimized Parameters | | For All Analytes | | Setting | s listed for Quant | titation ion and C | onfirmation ion, | respectively | | |-------------------|------------------|----------|--------------|--------------------|--------------------|------------------|--------------|------------| | MS Parameter | Setting | Aldicarb | Bromadiolone | Carbofuran | Methomyl | Oxamyl | BDMC (258) | BMDC (260) | | Mode | + ESI | | | | | | | | | Capillary voltage | 4 kV | | | | | | | | | Cone voltage | | 10, 10 V | 25, 25 V | 12, 12 V | 12, 12 V | 15, 15 V | 15, 15 V | 15, 15 V | | Extractor | 2 V | | | | | | | | | RF lens | 0.2 V | | | | | | | | | Source Temp | 120 C | | | | | | | | | Desolvation Temp | 400 C | | | | | | | | | Desolvation gas | 750 L/h | | | | | | | | | Cone gas | 25 L/h | | | | | | | | | LM resolution 1 | 14.5 | | | | | | | | | HM resolution 1 | 14.5 | | | | | | | | | Ion energy 1 | 0.5 | | | | | | | | | Entrance energy | -1 | | | | | | | | | Collision energy | | 7, 15 eV | 24, 32 eV | 12, 12 eV | 10, 10 eV | 8, 8 eV | 24, 8 eV | 24, 12 eV | | Exit energy | 2 | | | | | | | | | LM resolution 2 | 15 | | | | | | | | | HM resolution 2 | 15 | | | | | | | | | Ion energy 2 | 0.5 | | | | | | | | | Multiplier | 650 | | | | | | | | | Dwell time | 0.2 s | | | | | | | | ^{*} Values in **bold** text indicate optimized parameters for the LLNL HPLC-MS/MS system Initially, the prescribed Waters XBridge HPLC analytical column (150 x 2.1 mm i.d., 3.5 µm packing; Waters Corp, Milford, MA) was utilized for carbamate separation. This column had a very high background that prevented the achievement of low-level quantitation, especially for bromadiolone and BDMC, which suffer from poorer limits of detection than the other compounds. The analytical HPLC column used was the Agilent Eclipse XDB C18 (150 x 2.1 mm i.d., 5 µm packing; Agilent Technologies, Santa Clara, CA). This column is very similar to the Waters XBridge column, but had a lower background, thus dropping the limit of detection (S/N = 3) of aldicarb, carbofuran, methomyl, and oxamyl to 250 parts-per-trillion (ppt), bromadiolone to 500 ppt, and BDMC to 2 parts-per-billion (ppb). Because of the column switch, however, the retention times shifted from the values listed in EPA MS666. In **Table 3**, the relative retention time (RRT) of the carbamate pesticides were calculated for both columns and compared. With the exception of bromadiolone, the percent difference in RRT between the two columns was 9 % or less. The Agilent Eclipse XDB C18 column was able to completely separate the diastereomers of bromadiolone, whereas there is little to no separation of these isomers on the Waters XBridge column. This ability in separation may account for the 12 % difference in RRT between the two columns. **Table 3**: Relative retention time (RRT, to BDMC) of carbamate pesticide analytes between two different HPLC analytical columns | | Waters | s Xbridge C18 | Agilent Ecl | ipse XDB C18 | | |--------------|----------|---------------|-----------------|---------------|---------------------------| | Analyte | RT (min) | RRT (to BDMC) | RT (min) | RRT (to BDMC) | % Difference from XBridge | | Aldicarb | 10.2 | 0.72 | 7.8 | 0.67 | 7% | | Bromadiolone | 13.1 | 0.92 | 9.45 (2nd peak) | 0.81 | 12% | | Carbofuran | 12.1 | 0.85 | 9.45 | 0.81 | 5% | | Methomyl | 7.8 | 0.55 | 5.9 | 0.50 | 9% | | Oxamyl | 7.6 | 0.54 | 5.7 | 0.49 | 9% | | BDMC | 14.2 | 1.00 | 11.7 | 1.00 | | Mobile phases, flow rates, and elution conditions were not altered, nor were the sample compartment or column compartment temperatures (15 °C and 30 °C). Task 2: Determination of calibration curve data Analytical standards were prepared according to the EPA CRL MS666 SOP. The concentration of the carbamate analytes ranged from 1 ppb (μ g/L) to 100 ppb and from 2 ppb to 200 ppb for the BDMC surrogate. The low and high calibration levels that were included in the curve are shown in **Table 4**. Briefly, the signal to noise (S/N) at 1 ppb was greater than 10 (the limit of quantitation) for all carbamate analytes with the exception of bromadiolone (S/N at 1 ppb = 4.47). The S/N for BDMC at the 2 ppb standard was below 3 and so the second lowest calibration level standard (10 ppb) was included in the calibration curve. Because there were then only five calibration levels included, the regression fit was changed from quadratic to linear for the BDMC, whereas the regression fit was quadratic for all other carbamate analytes. Table 4: Calibration curve data for carbamate pesticide analytes using LLNL-optimized instrument parameters | Analyte | Low Calibration
Level | High Calibration
Level | Curve Fit | \mathbb{R}^2 | Signal to Noise
at low
calibration level | |--------------|--------------------------|---------------------------|-----------|----------------|--| | Aldicarb | 1 ppb | 100 ppb | Quadratic | 0.9909 | 53.4 | | Bromadiolone | 1 ppb | 100 ppb | Quadratic | 0.9952 | 4.47 | | Carbofuran | 1 ppb | 100 ppb | Quadratic | 0.9917 | 28.0 | | Methomyl | 1 ppb | 100 ppb | Quadratic | 0.9967 | 35.2 | | Oxamyl | 1 ppb | 100 ppb | Quadratic | 0.9944 | 26.3 | | BDMC | 10 ppb | 200 ppb | Linear | 0.9944 | 8.29 | ### **Task 3**: Precision and Bias Study Precision and bias were determined across the calibration ranges by including four replicate samples of reagent water at four different fortification levels (1 ppb, 5 ppb, 25 ppb, and 75 ppb) and duplicate samples of surface water at these same fortification levels. The results of the precision and bias study are shown in **Table 5** (reagent water) and **Table 6** (surface water). Surface water was collected from the Zone 7 Water Agency Water Quality Laboratory located in Livermore, CA. Water collected was a mix of water sampled from the South Bay Aqueduct (90%) and the Del Valle Reservoir (10%). The water carried in the South Bay Aqueduct is from the Sacramento River delta, which carries snow melt water from the northern Sierra Nevada Mountains. The water was collected at a tap before any chemical pre-treatment by the facility. Six 1-L, pre-cleaned, amber, I-CHEM glass bottles were filled. The water temperature was $16\,^{\circ}$ C and the pH was 7.22 ± 0.035 . The water samples were stored at $4\,^{\circ}$ C prior to sample preparation and analysis. With the exception of bromadiolone, the recoveries of aldicarb, carbofuran, methomyl, oxamyl, and BDMC were reasonable and within the quality control acceptance criteria (**Table 2** of EPA CRL MS666) and ranged from 60% (aldicarb) to 100% (BDMC) with relative standard deviations of 22% or less. Aldicarb recoveries at low levels (1 ppb and 5 ppb) from both reagent and surface waters were slightly low (at about 60% recovery for both types of water). At the higher fortification levels (25 ppb and 75 ppb), the recoveries were approximately 78%, which was reasonable given the criteria in **Table 2** of the EPA CRL MS666 SOP. Bromadiolone recovery was poor from reagent water (0% at 1 ppb and at approximately 55% for 5 ppb, 25 ppb, and 75 ppb) and surface water (0% at 1 ppb and approximately 30% for 5 ppb, 25 ppb, and 75 ppb). The relative percent difference in recovery for analytes (with the exception of bromadiolone) from surface water was within 20% of the recovery values of these same analytes from reagent water. Blank samples for reagent and surface waters were included throughout the analysis to evaluate the potential of any contamination or interferences. These blank samples were spiked only with the surrogate standard BDMC (data shown in **Tables 5** and 6). No other carbamate analytes were detected in the blank reagent or blank surface water samples. Additionally, blank samples of the 90/10 water/methanol (v/v) solvent system used in the calibration standard preparation were included in the sample list. These samples are simply called, 'blank' whereas the reagent water blanks and surface water blanks are specifically noted. The instrument sequence list is provided in **Appendix 1** for reference. #### Laboratory: LLNL # Instrument ID: Waters Quattro <u>micro</u> API MS (SN QAA594) with 2795 LC system Surface Water Description: South Bay Aqueduct water (from Sacramento River delta) Date of Analysis: 05/06/2008 | | Data Reporting Form 2a. (Carbamates) Precision and Bias Study in Reagent Water | | | | | | | | | | | | | | |--|--|------------|--------------------|-----------------|---------------------|--------------------|---------------------|--------------------|---------------------|--------------------|---------------------|-----------|--------------------------------|--| | | | Reagent Wa | ater Blank | Sample 1 | | Sample 2 | | Sample 3 | | Sample 4 | | Recovery | | | | Analyte/Suπogate | Sample Spike
Concentration
(PPB) | | Recovered
(PPB) | Recovered (PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Standard
Deviation
(RSD) | | | Aldicarb | 1 | 0 | 0 | 0.6 | 60 | 0.74 | 74 | 0.52 | 52 | 0.44 | 44 | 58 | 22 | | | Bromadiolone | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - | | | Carbofuran | 1 | 0 | 0 | 0.79 | 79 | 0.89 | 89 | 0.72 | 72 | 0.86 | 86 | 82 | 9.3 | | | Oxamyl | 1 | 0 | 0 | 0.92 | 92 | 1.07 | 107 | 0.75 | 75 | 0.74 | 74 | 87 | 18 | | | Methomyl | 1 | 0 | 0 | 0.81 | 81 | 0.97 | 97 | 0.9 | 90 | 0.81 | 81 | 87 | 8.9 | | | 4-Bromo-3,5-dimethylphenyl-N-methyl carbamate (BDMC) | 50 | 50 | 53.89 | 44.46 | 89 | 42.13 | 84 | 36.01 | 72 | 44.87 | 90 | 84 | 9.9 | | | | | Reagent Wa | ater Blank | Sam | ple1 | Sam | ple 2 | Sample 3 | | Sample 4 | | Recovery | | |--|--|------------|--------------------|-----------------|---------------------|--------------------|---------------------|--------------------|---------------------|--------------------|---------------------|-----------|--------------------------------| | Analyte/Suπogate | Sample Spike
Concentration
(PPB) | | Recovered
(PPB) | Recovered (PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Standard
Deviation
(RSD) | | Aldicarb | 5 | 0 | 0 | 3.68 | 74 | 3.84 | 77 | 3.31 | 66 | 3.02 | 60 | 69 | 11 | | Bromadiolone | 5 | 0 | 0 | 2.51 | 50 | 3.29 | 66 | 2.76 | 55 | 1.97 | 39 | 53 | 22 | | Carbofuran | 5 | 0 | 0 | 5.47 | 109 | 4.63 | 93 | 4.39 | 88 | 4.95 | 99 | 97 | 9.3 | | Oxamyl | 5 | 0 | 0 | 5.18 | 104 | 4.59 | 92 | 3.97 | 79 | 3.88 | 78 | 88 | 14 | | Methomyl | 5 | 0 | 0 | 5.19 | 104 | 5. 16 | 103 | 3.9 | 78 | 4.69 | 94 | 95 | 13 | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carba mate (BDMC) | 50 | 50 | 56.81 | 54.84 | 110 | 55.66 | 111 | 37.95 | 76 | 41.65 | 83 | 95 | 19 | | | | Reagent Wa | ater Blank | Sam | ple 1 | Sam | ıple 2 | Sam | ple 3 | Sam | ple 4 | Red | overy | |--|--|---------------------------------------|--------------------|-----------------|---------------------|--------------------|---------------------|--------------------|---------------------|--------------------|---------------------|-----------|--------------------------------| | Analyte/Suπogate | Sample Spike
Concentration
(PPB) | Blank Spike
Concentration
(PPB) | Recovered
(PPB) | Recovered (PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Standard
Deviation
(RSD) | | Aldicarb | 25 | 0 | 0 | 16.85 | 67 | 18.32 | 73 | 18.89 | 76 | 22.46 | 90 | 77 | 13 | | Bromadiolone | 25 | 0 | 0 | 13.33 | 53 | 14.51 | 58 | 12.97 | 52 | 10.03 | 40 | 51 | 15 | | Carbofuran | 25 | 0 | 0 | 21.13 | 85 | 25.63 | 103 | 12.43 | 86 | 25.46 | 102 | 94 | 11 | | Oxamyl | 25 | 0 | 0 | 17.2 | 69 | 25.75 | 103 | 24.21 | 97 | 26.46 | 106 | 94 | 18 | | Methomyl | 25 | 0 | 0 | 21.65 | 87 | 25.05 | 100 | 26.52 | 106 | 25.36 | 101 | 99 | 8.2 | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carba mate (BDMC) | 50 | 50 | 59.58 | 45.76 | 92 | 51.4 | 103 | 55.86 | 112 | 45.71 | 91 | 100 | 10 | | | | Reagent W | ater Blank | Sam | ple1 | Sam | ple 2 | Sam | ple 3 | Sample 4 | | Recovery | | |---|--|-----------|--------------------|--------------------|---------------------|--------------------|---------------------|--------------------|---------------------|--------------------|---------------------|-----------|--------------------------------| | Analyte/Surrogate | Sample Spike
Concentration
(PPB) | | Recovered
(PPB) | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Standard
Deviation
(RSD) | | Aldicarb | 75 | 0 | 0 | 58.81 | 78 | 60.08 | 80 | 57.89 | 77 | 62.03 | 83 | 80 | 3.3 | | Bromadiolone | 75 | 0 | 0 | 32.97 | 44 | 50.03 | 67 | 44.61 | 59 | 49.63 | 66 | 59 | 18 | | Carbofuran | 75 | 0 | 0 | 55.58 | 74 | 64.52 | 86 | 66.55 | 89 | 67.89 | 91 | 85 | 9 | | Oxamyl | 75 | 0 | 0 | 61.77 | 82 | 73.64 | 98 | 68.62 | 92 | 73.51 | 98 | 93 | 8.2 | | Methomyl | 75 | 0 | 0 | 68.7 | 92 | 42.15 | 96 | 68.4 | 91 | 76.65 | 102 | 95 | 5.2 | | 4-Bromo-3,5-dimet hylph enyl-N-methyl carba mate (BDMC) | 50 | 50 | 34.7 | 53.61 | 107 | 52.99 | 106 | 43.64 | 87 | 48.71 | 97 | 99 | 9.4 | ### Laboratory: LLNL Instrument ID: Waters Quattro micro API MS (SN QAA594) with 2795 LC Surface Water Description: South Bay Aqueduct water (water from the Sacramento River Delta) Date of Analysis: 05/06/2008 | Data Reporting Form 2b. | (Carhamatee) Procision | and Rise in Loc | al Surface Water | |-------------------------|------------------------|-----------------|------------------| | | | | | | Data Reportin | g i Ollii ZD. (| Carbaniales | FICUSION | and Dias i | i Lucai Jui | race water | | | | |---|-----------------|---------------|--------------------|--------------------|---------------------|--------------------|---------------------|-----------|-----------------------| | | | Surface Wa | ter Blank | Sam | ple 1 | Sam | ple 2 | Red | overy | | | Sample Spike | Blank Spike | | | | | | | Relative | | | Concentration | Concentration | Recovered
(PPB) | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Percent
Difference | | An alyte/Surrogate | (PPB) | (PPB) | | | - | | _ | | (RPD) | | Aldicarb | 1 | 0 | 0 | 0 | 0 | 0.32 | 32 | 16 | -72% | | Bromadiolone | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0% | | Carbofuran | 1 | 0 | 0 | 0.14 | 14 | 0.65 | 65 | 40 | -52% | | Oxamyl | 1 | 0 | 0 | 0.12 | 12 | 0.6 | 60 | 36 | -59% | | Methomyl | 1 | 0 | 0 | 0.19 | 19 | 0.84 | 84 | 52 | 40% | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carbamate (BDMC) | 50 | 50 | 43.22 | 43.92 | 88 | 49.51 | 99 | 94 | 12% | | | | Surface Wa | ater Blank | Sam | ple 1 | Sam | ple 2 | Rec | overy | |---|----------------------------|---------------------------|--------------------|--------------------|---------------------|--------------------|---------------------|-----------|-----------------------------------| | | Sample Spike Concentration | Blank Spike Concentration | Recovered
(PPB) | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Relative
Percent
Difference | | Analyte/Surrogate | (PPB) | (PPB) | | | | | | | (RPD) | | Aldicarb | 5 | 0 | 0 | 2.85 | 57 | 3.49 | 70 | 64 | -8.00% | | Bromadiolone | 5 | 0 | 0 | 1.17 | 23 | 1.55 | 31 | 27 | 49% | | Carbofuran | 5 | 0 | 0 | 4.67 | 93 | 4.26 | 85 | 89 | -9.00% | | Oxamyl | 5 | 0 | 0 | 3.56 | 71 | 3.78 | 76 | 74 | -10.00% | | Methomyl | 5 | 0 | 0 | 4.46 | 89 | 4.91 | 98 | 94 | -1% | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carbamate (BDMC) | 50 | 50 | 44.27 | 43.55 | 87 | 54.99 | 110 | 99 | 4% | | | | Surface Wa | ter Blank | Sam | ple 1 | Sam | ple 2 | Recovery | | |---|-------------------------------|------------------------------|--------------------|--------------------|---------------------|--------------------|---------------------|-----------|-----------------------------------| | | Sample Spike
Concentration | Blank Spike
Concentration | Recovered
(PPB) | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Relative
Percent
Difference | | An alyte/ Surrogate | (PPB) | (PPB) | | | - | | - | | (RPD) | | Aldicarb | 25 | 0 | 0 | 21.69 | 87 | 17.82 | 71 | 79 | 3% | | Broma diolon e | 25 | 0 | 0 | 6.88 | 28 | 8.37 | 33 | 31 | 40% | | Carbofuran | 25 | 0 | 0 | 23.61 | 94 | 21.38 | 86 | 90 | 4% | | Oxamyl | 25 | 0 | 0 | 19.98 | 80 | 17.98 | 72 | 76 | -19% | | Methomyl | 25 | 0 | 0 | 23.35 | 93 | 22.42 | 90 | 92 | -7% | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carbamate (BDMC) | 50 | 50 | 43.53 | 51.28 | 103 | 39.36 | 79 | 91 | -9% | | | | Surface Water Blank | | Sample 1 | | Sample 2 | | Recovery | | |---|----------------------------------|---------------------------------|--------------------|--------------------|---------------------|--------------------|---------------------|-----------|--| | Analyte/Surrogate | Sample Spike Concentration (PPB) | Blank Spike Concentration (PPB) | Recovered
(PPB) | Recovered
(PPB) | Percent
Recovery | Recovered
(PPB) | Percent
Recovery | Mean
% | Relative
Percent
Difference
(RPD) | | Aldicarb | 75 | 0 | 0 | 58.76 | 78 | 58 | 77 | 78 | -3% | | Bromadiolone | 75 | 0 | 0 | 17.12 | 23 | 22.75 | 30 | 27 | -55% | | Carbofuran | 75 | 0 | 0 | 63.4 | 85 | 59.83 | 80 | 83 | -3% | | Oxamyl | 75 | 0 | 0 | 53.02 | 71 | 54.68 | 73 | 72 | -22% | | Methomyl | 75 | 0 | 0 | 56.59 | 75 | 62.94 | 84 | 80 | -17% | | 4-Bromo-3,5-dimet hylph enyl-N-meth yl carbamate (BDMC) | 50 | 50 | 35.24 | 45.59 | 91 | 42.88 | 86 | 89 | -11% | # **Appendix 1: Sample List** Sample List: 050608data $\dot{ Saved under: C:\\ MassLynx\\ Janel\\ MS666.PRO\\ SampleDB\\ \\$ MS Method: MS666m Inlet File: MS666 Tune File: Carbamates.ipr Injection Volume: 100 uL | No. File Name | | Text and Sample ID | Bottle | Sample Type | | |---------------|------------------------|--|--------|-------------|--| | 1 MS6660314 | | Blank | 2:10 | Blank | | | 2 | MS6660315 | Level 6; EPA-STDS-2-79-2 | 2:1 | Standard | | | 3 | MS6660316 | Level 5; EPA-STDS-2-82-1 | 2:2 | Standard | | | 4 | MS6660317 | Level 4; EPA-STDS-2-82-2 | 2:3 | Standard | | | 5 | MS6660318 | Level 3; EPA-STDS-2-83-1 | 2:4 | Standard | | | 6 | MS6660319 | Level 2; EPA-STDS-2-83-2 | 2:5 | Standard | | | 7 | MS6660320 | Level 1; EPA-STDS-2-84-1 | 2:6 | Standard | | | 8 | MS6660321 | 0.5 ppb; EPA-STDS-2-84-2 | 2:7 | Standard | | | 9 | MS6660322 | 0.25 ppb; EPA-STDS-2-85-1 | 2:8 | Standard | | | 10 | MS6660323 | Blank | 2:10 | Blank | | | 11 | MS6660324 | Lab Control 1; EPA-STDS-2-80-13 | 2:11 | Analyte | | | 12 | MS6660325 | Lab Control 2; EPA-STDS-2-80-14 | 2:12 | Analyte | | | 13 | MS6660326 | Reagent water blank (RWB) 1; EPA-STDS-2-80-1 | 2:13 | Analyte | | | 14 | MS6660327 | Reagent water (RW) + 1 ppb, 1; EPA-STDS-2-80-5 | 2:14 | Analyte | | | 15 | MS6660328 | RW + 1 ppb, 2; EPA-STDS-2-80-6 | 2:15 | Analyte | | | 16 | MS6660329 | RW + 1 ppb, 2; EPA-STDS-2-80-7 | 2:16 | Analyte | | | 17 | MS6660330 | RW + 1 ppb, 4; EPA-STDS-2-80-8 | 2:17 | Analyte | | | 18 | MS6660331 | RWB 2; EPA-STDS-2-80-2 | 2:18 | Analyte | | | 19 | MS6660332 | RW + 5 ppb, 1; EPA-STDS-2-80-9 | 2:19 | Analyte | | | 20 | MS6660333 | ••• | 2:19 | • | | | | | RW + 5 ppb, 2; EPA-STDS-2-80-10 | | Analyte | | | 21 | MS6660334 | RW + 5 ppb, 3; EPA-STDS-2-80-11 | 2:21 | Analyte | | | 22 | MS6660335 | RW + 5 ppb, 4; EPA-STDS-2-80-12 | 2:22 | Analyte | | | 23 | MS6660336 | RWB 3; EPA-STDS-2-80-3 | 2:23 | Analyte | | | 24 | MS6660337 | RW + 25 ppb, 1; EPA-STDS-2-80-13 | 2:24 | Analyte | | | 25 | MS6660338 | RW + 25 ppb, 2; EPA-STDS-2-80-14 | 2:25 | Analyte | | | 26 | MS6660339 | RW + 25 ppb, 3; EPA-STDS-2-80-15 | 2:26 | Analyte | | | 27 | MS6660340 | RW + 25 ppb, 4; EPA-STDS-2-80-16 | 2:27 | Analyte | | | 28 | MS6660341 | RWB 4; EPA-STDS-2-80-4 | 2:28 | Analyte | | | 29 | MS6660342 | RW + 75 ppb, 1; EPA-STDS-2-80-17 | 2:29 | Analyte | | | 30 | MS6660343 | RW + 75 ppb, 2; EPA-STDS-2-80-18 | 2:30 | Analyte | | | 31 | MS6660344 | RW + 75 ppb, 3; EPA-STDS-2-80-19 | 2:31 | Analyte | | | 32 | MS6660345 | RW + 75 ppb, 4; EPA-STDS-2-80-20 | 2:32 | Analyte | | | 33 | MS6660346 | Blank | 2:33 | Blank | | | 34 | MS6660347 | Surface water blank (SWB) 1; EPA-STDS-2-81-1 | 2:34 | Analyte | | | 35 | MS6660348 | SW + 1 ppb, 1; EPA-STDS-2-81-5 | 2:35 | Analyte | | | 36 | MS6660349 | SW + 1 ppb, 2; EPA-STDS-2-81-6 | 2:36 | Analyte | | | 37 | MS6660350 | SWB 2; EPA-STDS-2-81-2 | 2:37 | Analyte | | | 38 | MS6660351 | SW + 5 ppb, 1; EPA-STDS-2-81-7 | 2:38 | Analyte | | | 39 | MS6660352 | SW + 5 ppb, 2; EPA-STDS-2-81-8 | 2:39 | Analyte | | | 40 | MS6660353 | SWB 3; EPA-STDS-2-81-3 | 2:40 | Analyte | | | 41 | MS6660354 | SW + 25 ppb, 1; EPA-STDS-2-81-9 | 2:41 | Analyte | | | 42 | MS6660355 | SW + 25 ppb, 2; EPA-STDS-2-81-10 | 2:42 | Analyte | | | 43 | MS6660356 | SWB 4; EPA-STDS-2-81-4 | 2:43 | Analyte | | | 44 | MS6660357 | SW + 75 ppb, 1; EPA-STDS-2-81-11 | 2:44 | Analyte | | | 45 | MS6660358 | SW + 75 ppb, 1; EPA-STD3-2-01-11
SW + 75 ppb, 2; EPA-STDS-2-81-12 | 2:45 | Analyte | | | 46 | MS6660359 | Blank | 2:40 | Blank | | | 46
47 | | | | | | | | MS6660360
MS6660361 | Matrix Spike 1; EPA-STDS-2-81-9 | 2:46 | Analyte | | | 48 | | Matrix Spike 2; EPA-STDS-2-81-10 | 2:47 | Analyte | | | 49 | MS6660362 | Level 3; EPA-STDS-2-83-1 | 2:4 | Standard | |